[bookmark: _GoBack]MONTENEGRO
Subject: Questionnaire on the Right to Artistic Freedom

1. Is there right to artistic freedom expressly protected under the Constitution in your country? If, so, please provide the relevant provisions, or if needed, a translation of these provisions.

	The Constitution of Montenegro provides for the right to artistic freedom. Article 76 of the Constitution guarantees freedom of scientific, cultural and artistic creation. The same article guarantees the freedom to publish scientific and artistic works, scientific discoveries and technical inventions, and moral and ownership rights of their creators.
Article 47 of the Constitution provides for freedom of expression, namely: any person shall have the right to freedom of expression in speech, writing, images or other means.
The same article prescribes that the right to freedom of expression may be restricted only by the right of the other to dignity, reputation and honour and if public morale or security of Montenegro is compromised.

2. If relevant, please provide a brief summary of important decisions relating to artistic freedom adopted by judicial authorities in your country over the last 10 years.

Jurisdiction: Supreme Court.

3. Has your country adopted any official policy relating to art and artistic freedom? If so, please provide a summary of the main elements included in such in such a policy.

	The Constitution of the state of Montenegro guarantees the freedom of scientific, cultural and artistic creations, as well as the freedom to publish scientific and artistic works, scientific discoveries and technical inventions, and moral and ownership rights of their creators.
	The Law on Culture (“Official Gazette of Montenegro”, no. 49/08, 16/11, 40/11 and 38/12), Article 3 provides for the principles of realization and development of culture, including the freedom of creation and respect of the right to culture.
	The Law on Cinematography (“Official Gazette of Montenegro”, no. 14/08, 40/10 and 40/11), Article 3 prescribes that the provisions of that Law shall be applied in accordance with the principle of the protection of the author’s right to free expression, as well as protection of intellectual property rights in the field of cinematography.
	 The Law on Theatre Activities (“Official Gazette of Montenegro”, no. 60/01, 75/10, 73/10, 40/11), Article 4 prescribes that theatre shall be free and independent in its creative activities, and that any censorship over the public performance of stage works shall be prohibited. Also, this Law lays down that nobody shall have the right to restrict freedom of public performance of stage works unlawfully, and that the court shall decide on violations of freedom of public performance of stage works in urgent procedure.
	The Law on Publishing Activities (“Official Gazette of Montenegro”, no. 30/12), Article 4 prescribes that development of publishing activities in Montenegro shall be realized based on the principles of protection of the copyright, freedom of creation and respect of diversity of cultural expressions.

4. Is there a legal definition of „artist“ in your country? If so, does this definition give any bearing of the status of the artists, as well as their artistic freedom? Do organizations of artists agree with such definition?

Article 50 of the Law on Culture provides for the definition of artist, as follows: “Artist shall be any person who is an author of original artistic works or a person interpreting artistic or other works.”
The Law on Culture also provides for the requirements to obtain the status of an independent artist and a prominent cultural creator.
Article 55 of the same Law defines that an independent artist is an artist who deals with artistic or cultural creations, or the one who performs the activities referred to in Article 50 of this Law as the principal profession, for the purpose of gaining income, without being employed.
Article 52 of the same Law defines that an artist or an expert in culture, whose works or creations are of exceptional significance for the culture of Montenegro, may be granted the status of a prominent cultural creator.
The Draft Law on Culture was distributed to the citizens, municipalities, nongovernmental organizations, scientific and expert institutions, political parties and other interested organizations and communities so that they can take part in public discussion and give their contribution to consideration of the Draft Law on Culture. Since there were no remarks regarding the definition of artist by the stated relevant stakeholders, we believe that organizations of artists agree with such definition of “artist”.

5. Is there an official legal definition of “artisans“ and craftsmen/woman? If so, which consequences does this definition have on the status of artisans and craftspersons in terms of their artistic freedom? Do organizations of artisans/craftswomen agree with such definition?

An official legal definition for “artisans“ and craftsmen/woman is not covered by legal framework.
A large number of creators dealing with artistic crafts belong to the category of independent artists, and they obtain such status.
Article 55 of the Law on Culture defines the status of an independent artist:
“An independent artist or an independent expert in culture is an artist or an expert in culture who deals with artistic or cultural creation, or the one who performs the activities referred to in Articles 50 and 51 herein as the principal profession, for the purpose of gaining income, without being employed.”
Also, regarding artisans, Article 89 of the Law on Culture prescribes that the State and the municipalities shall encourage preservation and development of traditional crafts and skills by providing financial assistance for procurement of tools and materials and training of professional personnel.
Article 88 of the same Law prescribes that the State and the municipalities shall encourage and support development of creative industries which cover the production of cultural products and services in the field of intellectual property.

6. In your view, what are the main impediments encountered by artists in their work in your country?

The main impediments encountered by some of the artists in Montenegro relate to the lack in conditions (equipment, materials and space) required for creation.
Inappropriate conditions for creative work, as a result of a lack in financial resources required for such work, are caused by the specifics of a small market such as Montenegrin, which often does not provide the creators, in this situation of the current economic crisis, with the required valorization in financial sense. The social status of the citizens also affects the sale of works, and a number of artists do not obtain sufficient income and/or profit from their creations.
The State supports artists, but it is necessary for the artists themselves to consider the market conditions and adjust their offer to the economic and social situation they are a part of.

7. In this regard, what measures are required to combat these impediments?
With the aim to overcome the stated difficulties, it is necessary to continue strengthening of the social status of artists and to provide them with adequate conditions for work, by means of these models of support:
Pursuant to Art. 55, 56 and 57 of the Law on Culture, an artist or an expert in culture, who is not employed, and who obtains income through sale of his/her works, provision of services or in other legal manner, shall be granted the status of an independent artist by the Ministry of Culture, upon a proposal from the expert commission.
In order to improve the social status of artists and experts, the Government of Montenegro has also adopted the Decree on the Criteria and Method of Granting the Status of a Prominent Cultural Creator (“Official Gazette of Montenegro”, 78/09), and it provides for, among other, the conditions and the criteria to determine the level and method of disbursement of life-long compensation based on that status, which provides additional improvement of the status of a significant number of creators.
The Ministry provides special support to cultural and artistic creators by giving state awards, pursuant to the Law on State Awards (“Official Gazette of the Republic of Montenegro”, no. 38/07, 42/07, “Official Gazette of Montenegro”, no. 75/10), namely: 13th July Award; Njegoš’s Award; Petar Lubarda Award; Miroslav’s Gospel Award and Oktoih Award. Pursuant to Article 3 of this Law, the award may be given to an individual, a group of persons or a legal person, for a work or accomplishment in the field of science, art, education or other field of work and creation.
Also, in the context of creating conditions for development of creation, it is necessary to continue implementation of support measures through Call for Co-financing of projects and programs of public interest in the field of cultural and artistic creation, pursuant to Article 70 of the Law on Culture, published annually by the Ministry of Culture.
It is also necessary to continue reimbursement of costs to artists, and in that context, pursuant to Article 87 of the Law on Culture, the Ministry of Culture may reimburse a certain amount of expenses to an artists, incurred with regard to custom duties and VAT for procured equipment, instruments or material for his/her work.

8. What support is provided by State authorities, including public institutions and semi-autonomous bodies to artists, in particular financial support for artistic creations and exhibitions? What are the specific mechanisms to ensure that those benefiting from State support enjoy artistic freedom and that all artists compete equally for State resources, without discrimination based on, for example, gender, ethnic origin, location on State territories, political opinion or belief?

Article 77 of the Constitution of Montenegro states that the State encourages and supports development of education, science, culture, art, sports, physical and technical culture, and protects scientific, cultural, artistic and historical values.
Basic models of state support for artistic creation is realized through previously stated granting of the status of an independent artist or an independent expert in the field of culture, and the status of a prominent cultural creator, and specially by giving State Awards.
The greatest importance regarding financial assistance the State provides for artists’ exhibitions is realization of the public call for co-financing of projects and programs of public interest in the field of cultural and artistic creation, published annually by the Ministry of Culture. This form of financial assistance for artistic creations and exhibitions is intended primarily for current artistic production, and it also covers the field of exhibitions of fine arts, including independent and collective exhibitions in the country and internationally, professional development, residential programs, participation in conferences and artistic colonies and workshops. Such calls are intended for all authors, and decisions are made based on applications under the same conditions for all applicants, without discrimination on any grounds. Projects submitted to the Call are assessed with regard to legal criteria, the most important one being the artistic quality criterion, and the other relevant criteria include contribution to development of multinational and multicultural values.
Artistic creations and exhibitions also receive special support through annual exhibition programs of public cultural institutions (the Center of Contemporary Art and the National Museum of Montenegro). Thus, realization of annual program of the Center of Contemporary Art of Montenegro includes a large number of exhibitions of mostly artists from our country, and, apart from regular organization costs, including transport of works, creation of catalogues and monographs of artists and other, the Center often finances a part of their production costs for these works (framing works, materials for work).
The National Museum of Montenegro also realizes exhibitions of contemporary creations by displaying them in its gallery space, and by co-financing costs of artists in their work process.
There are also a lot of municipal centers for culture in Montenegro whose programs are based on realization on exhibitions, for which they provide financial resources.
Montenegrin artists also receive financial support through international cooperation by receiving funds for participation in a large number of significant international exhibitions, primarily the Art Biennale in Venice, and through regular state financing of participation in European exhibitions of the “Little Constellation” network (San Marino), the International Festival in Sarajevo “Sarajevo Winter 2013”, and other.
Artistic freedom in the work of an artist and the possibility to apply for state funds for all artists under the same conditions are guaranteed by the Law on Culture.
Article 3 of the Law on Culture states that culture is realized and developed, among other, based on the principles of freedom of creation and respect of the right to culture; equal preservation of all cultural identities and respect of cultural diversity; and transparent activities in the field of culture.
Article 5 of the stated Law defines activities of public interest in culture, which include creating conditions for realization and development of all fields of cultural and artistic creation, and preserving original and traditional cultural and ethno-cultural specificities and development of cultural and artistic creation of persons with disabilities.

9. Under national law, what kind of legitimate restrictions can be imposed on artistic freedom? Please provide information on most recent relevant cases in your country, if any?

	Article 47 of the Constitution prescribes that anyone shall have the right to freedom of expression in speech, writing, image or other means.
The same article prescribes that the right to freedom of expression may be limited only by the right of the other to dignity, reputation and honour and if public morale or security of Montenegro is compromised.
	No cases of restriction of artistic freedom have been registered in Montenegro.

10. Are there any legal provisions or traditions in your country which restrict certain art forms, including the use of instruments and songs, or public displays /performances? If so, do such restrictions apply to certain categories of people, for example on the ground of, gender, ethnic origin or age?

	No legal provisions or traditions restrict realization of artistic forms, use of specific instruments and songs, or displays or performances. There are no limitations with regard to ethnic origin, gender, or age either.
	Pursuant to the Law on Copyright and Related Rights (“Official Gazette of Montenegro”, no. 37/2011), Art. 25, 26, 27 and 18 prescribe that the author of a work has the exclusive right to allow or prohibit public performance, public communication of the work from phonogram or videogram, public display of the work, and broadcasting of the work.

11. Please indicate whether specific bodies or institutions, either state or non – state, are mandated to decide on possible restrictions to be imposed on artworks (e.g. film censor bodies). If so, please

a) provide information about the membership, terms of reference and appointment procedures of these bodies;
b) indicate whether these bodies disclose information publicly and to what extent they are held accountable for their decisions and to whom; and
c) indicate whether an appeal mechanism judicial, quasi judicial or other, is in place.

There are no formally established legal entities in Montenegro in charge of deciding on possible restrictions or censorship of artistic works.

12. Please provide information on the possibilities for artist to perform street art and/or to use public spaces in general for the artistic performances, such as public gardens. What are the approval procedures for this?

In order to use public spaces for the stated purposes it is necessary to obtain appropriate permits from the relevant municipal authorities, based on a request submitted to the municipality by the author of the work or other entities. Based on such request submitted in a free form, the municipal Secretariat for Culture issues its opinion and forwards it to the municipal Secretariat for Communal Affairs, based on which the Secretariat provides its approval for realization of such cultural artistic programs.

13. Please provide a short summary of any public debates that may have taken place at the level of legal /policy making bodies relating to the impact of free market policies on artistic freedoms, and / or achieving the balance between private / public sponsorship.

	Public debates dedicated to impact of free market policies on artistic freedoms, and balance between private and public support in culture, have been realized in the previous period by the civil sector, with participation of the representatives of the public sector. The following examples are the most relevant among many debates with the stated topics:
	The international organization Nansen Dialogue Center realized in 2004, in cooperation with the Faculty of Drama Arts and artists, the project called “Platform for New Actions in Culture”. The topic of the project was financing culture in Montenegro, and the project round tables and public debates included the issue of relations between the free market and artistic freedoms, as well as harmonization between the level of private and public co-financing of culture.
	In 2004 and 2005, the British Council realized the project called “Start-up Creative Podgorica“ with participation of the representatives of Faculties of Arts from Cetinje and the Secretariats for Culture and Education of the Municipality of Podgorica, and a part of the project included public debates on the topic of creative industry.
	In December 2006, NGO “Prostori”, with assistance from the Commission for Small Grants of the USA Embassy in Podgorica, realized the project of two-day round tables called “Monitoring, Implementation and Raising of the Level of Copyright in Montenegro” which included covering of the stated topic with participation of cultural stakeholders.
	Also, the project realized in cooperation between the faculties of art in Cetinje called “The Culture Circle in Cetinje” included consideration of cultural phenomena and development of culture, and the project covered organization of two public debates in the gallery of the Faculty of Fine Arts (on 23rd November and on 21st December 2011), where the stated thematic focus was particularly covered in the second public debate, called “Cultural Capital”.
In 2011 and 2012, NGO Expeditio from Kotor developed draft local culture development programs in partnership with the municipalities of Tivat, Kotor and Herceg Novi. Preparation of the stated strategic documents included about 20 public discussions which also included the mentioned topics.

14. Does your country have an independent artists’ council, representing professional artists? If so, does the State consult the council on the matters related to the status of the artists or has the State developed channels of regular communication (through for instance consultations, debriefings, public hearings, etc.) between relevant authorities and independent organizations representing artists.
The independent artists’ council, representing professional artists in Montenegro is the National Council for Culture. The National Council for Culture is appointed by the Government upon a proposal from the Ministry of Culture pursuant to Article 9 paragraph 1 of the Law on Culture, Decision on Forming of the National Council for Culture (“Official Gazette of Montenegro” 26/10) and it is composed of artists and experts in culture with high reputation from the country and internationally.

Apart from the National Council for Culture appointed by the Government upon a proposal from the Ministry of Culture, artists in Montenegro are represented by branch associations, among which the most relevant are:

Writers’ associations: Montenegrin Association of Independent Writers (CDNK), Montenegrin PEN Center, Matica crnogorska.
Association of Fine Artists of Montenegro;
Association of Film Creators of Montenegro;
Association of Drama Artists of Montenegro.

Branch associations are legally defined as associations of artists and/or experts in the field of culture formed in order to protect expert, professional and social rights and interests of artists and experts in a specific field of culture; realization and improvement of expert and professional principles and standards in a specific field of culture; publishing, promoting or presenting artistic and other original works in the field of culture or publishing other works of importance for development of culture.

Resolving status issues of professional artists and experts in culture, pursuant to the Law on Culture, includes forming of expert commissions whose scope of competence includes selection of requests meeting the legal criteria of applicants for this status. Namely, the status is granted upon a proposal from the expert commission formed by the Ministry consisting of representatives of the representative branch associations. If a specific field does not have a representative branch association, an artist or an expert in culture who is not a member of a branch association may be appointed as a member of the commission. The stated commissions are also in charge of cooperation with the associations of artists.

15. Are there any State or artists’ organizations in your country established to collect the income from artistic creations /performances for re – distribution to artists? What is the annual in and out flow of money to and from such organizations?

By the Law on Copyright and Related Rights - Chapter VI („OG of ME“, No. 37/11), Montenegro provides for the authors and right holders on related rights the opportunity to exercise their rights collectively through organizations for collective management.
	The activity of collective management of copyright and related rights may only be exercised on the basis of an authorization by the administrative authority responsible for intellectual property matters, wich is the Intellectual Property Office of Montenegro. This government authority supervise the work of such organizations. The authorization for a single type of protected matter may be issued only to one organization.
	Private nature of the collective management organizations makes that the authors and the right holders of related rights, as a right holders of exclusive rights, are the only ones authorized to establish those organizations.
	The organization shall, on its own name and for the account of its members, manage copyright and related rights with respect to their published copyright works and subject matter of related rights by concluding with users of protected matter contracts on the non-exclusive assignment of rights upon payment of a remuneration, monitoring the implementation of the contractual and statutory obligations of users, collecting remuneration from users, keeping a register with data on authors, members of the organization, copyrights and types of protection of individual works, distributing the collected revenue to its members and representing the interests of its members before state authorities. These activities may be exercised for the sole purpose of enforcing the interests of its members in line with the public interest as established by the Law.
	The State role in the establishment of these organizations is limited to providing advice. After the issuance of the authorization, the role of the State is amplified and consists of supervising over the work of the organization.
	There is only one collective management organization established in Montenegro. This is the Collective Management Organization for the music authors rights – PAM CG. This organization has been founded in the year 2006. Collective management organizations for other types of protected matter have not been established yet.
	We point out that there is great interest in the establishment of an organization for collective management of rights of phonogram producers, publishers and authors of literary works and film producers. Intellectual Property Office of Montenegro has repeatedly held meetings with right holders and given advice on the establishment of the organizations.

